UNITED STATES DISTRICT COURT

FOR THE

EASTERN DISTRICT OF PENNSYLVANIA

SPECIAL SESSION OF THE COURT

FOR A

PORTRAIT UNVEILING AND MEMORIAL SERVICE

OF

THE HONORABLE JAMES KNOLL GARDNER

Friday, the Eleventh Day of May Two Thousand and Eighteen Three o'clock in the Afternoon

Courtroom 4B, 4th Floor
Edward N. Cahn Courthouse & Federal Building
504 W. Hamilton Street
Allentown, Pennsylvania 18101

Transcribed by: DIANA DOMAN TRANSCRIBING, LLC

P.O. Box 129

Gibbsboro, New Jersey 08026-0129

(856) 435-7172

FAX: (856) 435-7124

EMAIL: <u>dianadoman@comcast.net</u>

Proceedings recorded by electronic sound recording, transcript produced by transcription service.

PROGRAM

SPEAKERS:	PAGE	NUMBER
<u>Welcome</u>		
THE HONORABLE LAWRENCE F. STENGEL United States District Court Eastern District of Pennsylvania		3
<u>Remarks</u>		
THE HONORABLE CYNTHIA M. RUFE United States District Court Eastern District of Pennsylvania		7
THE HONORABLE HENRY S. PERKIN United States District Court Eastern District of Pennsylvania		12
THE HONORABLE WILLIAM H. PLATT, SENIOR JUDGE The Superior Court of Pennsylvania		18
MICHAEL DAIGLE, PRO SE LAW CLERK United States District Court Eastern District of Pennsylvania (Former Law Clerk to the Honorable James Knoll Ga	ardnei	22 r)
AUDREY GARDNER RACINES, SISTER AND LAW PARTNER Gardner, Gardner & Racines		26
PORTRAIT UNVEILING		31

Welcome Remarks by Chief Judge Stengel (Ceremony begins at 1:50 p.m.)

COURT CLERK: All rise.

The Honorable Chief Judge and the Judges of the United States District Court for the Eastern District of Pennsylvania, oyez, oyez, oyez; all persons having business before the Honorable United States District Court for the Eastern District of Pennsylvania are admonished to draw near and give full attention, for the Court is now sitting. God save the United States and this Honorable Court. Please be seated.

CHIEF JUDGE STENGEL: Good afternoon; and welcome to this wonderful ceremony on this beautiful day in the Allentown Federal Courthouse.

I'm Lawrence Stengel. I am the Chief Judge of the United States District Court for the Eastern District of Pennsylvania, and it is my great privilege to preside this afternoon in this special session of our Court to honor the memory of our colleague and good friend, Jim Gardner.

We have a wonderful program this afternoon. I would encourage you, if you haven't, to read the biographical notes about the Honorable James Knoll Gardner. He led an amazing life. He was a valued member of our bench and of the Lehigh Valley community.

And the speakers this afternoon will speak to different aspects of Jim's life and the many contributions

2 3

4

6

5

7 8

9

10

11 12

13

14

15

16

17

18 19

20

21

22

23

24 25

Welcome Remarks by Chief Judge Stengel that he made to our Court, to the Lehigh County Court of Common Pleas and to the Allentown and Lehigh Valley community.

I want to acknowledge at the beginning a couple of our special quests. We have speakers who I will introduce individually, but with us this afternoon from the Eastern District is Judge Cynthia Rufe, Judge Bill Yohn, Judge Jay Leeson, Judge Jeff Schmehl, Judge Ed Smith and Judge Mark Kearney, Magistrate Judges Linda Caracappa and Henry Perkin.

Also in attendance, and we're so happy to see him and welcome him is former Chief Judge of this Court, Ed Cahn and Alice. Welcome, and wonderful to see you.

We also have this afternoon Kate Barkman, our Clerk of Court, Terry Lefkowith who worked with Judge Gardner, Judy Mack who worked as a Deputy Clerk and worked sometimes in the Allentown Courthouse, and Deana May from the Office of the Clerk of Court.

Linda Gardner is here; good afternoon, Linda. Linda and Jim's daughters Christine, Andrea with her husband Paul, Victoria and husband Kyle, and Stephanie.

And then there are grandchildren in case you hadn't noticed --

(Laughter)

CHIEF JUDGE STENGEL: -- and they're fine by the way, they're just fine, they're not bothering anybody. Alexis and Ainsley, Hanna, Jacob and Parker, and Leo and Peter, and

Welcome Remarks by Chief Judge Stengel they will have a special role in the event this afternoon toward the end.

Jim's sister Audrey Racines and husband Bill, nephew attorney Theodore Racines, and nieces attorney Amanda Racines and Alexandra Racines, and mother and father-in-law Bill and Kay Klenk.

There are -- there is a whole host of law clerks.

I'm not going to call the clerks by name. You have a representative speaking on your behalf, but thank you very much for taking the time and making the effort to be here.

This long list of law clerks is quite a tribute to Jim.

Judge Gardner's former civil deputy and criminal deputy Christine Stein is a civil deputy, and Jennifer Fitzko are here, sitting in the lower bench, and Cheryl Sinclair who was Judge Gardner's secretary for 30-plus years.

Our portrait artist is here -- where is Barbara?

Good afternoon. And more about Barbara in a little bit. But thank you for coming.

Our new United States Attorney William McSwain is here -- where is Bill? Good afternoon.

And United States Marshal Dave Webb, and with him staff members Gary Hipple, Nick Hannevig and Shawn Eck.

Our Chief Probation Officer Matt MacAvoy. And we have with us Lehigh County Judges Melissa Pavlack -- where is Judge Pavlack? Good afternoon. And Robert Steinberg and

Welcome Remarks by Chief Judge Stengel Douglas Reichley.

The Lehigh County District Attorney, James Martin, is here, good afternoon. The Bar Association Executive Director Ray Bridgeman and the Northampton County Bar Association President Dan O'Donnell and Executive Director Mary Beth Leeson.

And I'm sure I missed somebody and I'll probably catch up a little bit later.

I joined this Court in 2004. Jim Gardner was a judge on the Eastern District. As did every one of my colleagues, which is typical of the collegiality of our Court, Jim welcomed me. I knew him by mostly reputation, some personal contact when he was a State Court Judge. He was not only a State Court Judge, he was the President Judge of his Court and he was the President of the Pennsylvania Conference of Trial Judges, a true honor.

He was a true gentleman in every meaning of that word. He was committed to the administration of justice. He loved being a judge. And even toward the end of his life, he remained engaged, committed and full of insight and wisdom about the workings of our Court and the judicial work that we were doing.

President Judge Ed Reibman of the Court of Common

Pleas was unable to attend because he is attending a meeting

of the Committee of the Pennsylvania Conference of State Trial

Welcome Remarks by Chief Judge Stengel Judges, but he sent a letter and I wanted to just read a few sentences from that letter which certainly is a great tribute. Judge Reibman said,

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"Jim was not only a colleague, but a friend. My wife and I socialized with Jim and Linda, their daughter babysat my children, and my kids took piano lessons from Linda. Jim gave new meaning to the phrase a scholar and a gentleman. He served in the Court of Common Pleas with distinction. When he joined the Federal bench, it was our loss and your Court's gain. His contributions and our memories of him are indelible. Sincerely, Edward D. Reibman, President Judge."

We have a list of distinguished speakers this afternoon, and it is my pleasure to introduce first of all one of my colleagues, the Honorable Cynthia Rufe, who will be our first speaker. Judge Rufe.

JUDGE RUFE: Thank you, Chief Judge Stengel. please the Court, Linda and family, my colleagues.

It is my honor to be here today in this memorial tribute and portrait unveiling for James Knoll Gardner. And I'd like to start with a quote, one my favorite.

"This above all to thine own self be true."

You all know that's from Hamlet and Polonius trying to give his son advice, and he didn't take that advice, I think.

Our colleague, Judge James Knoll Gardner was always true. We worked with him since October 2002 when he was confirmed by the U.S. Senate after being nominated earlier that same year, nominated by President George Bush, who also nominated a few others that year.

Jim then joined the four others of us who were nominated and confirmed, and we call ourselves, and always will, the Class of 2002; Judges Baylson, Davis, Judge Savage and me, realizing that we were instantly bonded by the circumstances of the timing of our appointments, and by calling to -- and by our calling to the Federal District Bench. We became friends as well as colleagues.

And Jim was a dependable colleague. He was well known already as a State Judge for his meticulous attention to both factual detail and legal analysis.

My personal example is when he assumed the responsibility of Emergency Judge. That's a duty that we all share, but in weekly portions. And it was a holiday weekend between Christmas and the New Year. At the time I was assigned through the Random Case Assignment Wheel a matter that required immediate attention, which I could not expend from our holiday vacation spot many miles away. The case was a public high profile matter involving the election of a State Appellate Judge. Jim and I agreed that he would take the matter to a hearing since time was emergent and make a

6 7 8

9 10

11

12 13

14

15

16 17

18

19

20

21 22

23

24

25

decision which then I could take up when I returned. Gardner ruled with such factual detail and precise legal analysis that his decision was soon thereafter affirmed on There was no realistic hope for the litigants to refute his legal reasoning, and no reason for me to assume the case and do otherwise. The parties and the attorneys knew that. He kept the case and it became final; I could do no better. And thus, justice was served.

And you may ask, isn't that a judge's job anyway? Of course it is. But as Emergency Judge, he could have saved the matter for me, but we corresponded as jurists and colleagues, both recognizing the need for immediate attention to the case, and he offered to assume the full responsibility of it, and well he did; true to his word, to me, his colleague, and true to the law and the litigants.

James Gardner's long and distinguished career as a judge began in 1981 when he was appointed and then elected to serve in the Court of Common Pleas in Lehigh County. brought to that position years of litigation experience in both the public and private sectors, having served as prosecutor in Lehigh County and in private practice.

His work ethic to stay well into the night in Court or in chambers enabled Jim to complete countless trials, rulings and opinions. He was known to be a technician. all he worked with, and those with cases before him, needed to

understand that. But I always found Jim's rulings to be based on substance over form. He never wavered in wanting to get it right for the parties and for the law. You see, he loved the law.

He obtained his Juris Doctor degree from Harvard in 1965, after he graduated from Yale magna cum laude in 1962. He thereafter served in the United States Navy and in the Jag Corps, remaining in the Naval Reserves until 1993, retiring as a captain.

Leadership obviously was Judge Gardner's skill as well; and in the service and on the Court of Common Pleas

Bench where he also served as its Lehigh County's President

Judge and as the President of the Pennsylvania State Trial

Judges Conference, he was true to his Court and his

constituent judges. He always led with clarity, consideration

for others' views and positions, and at all times with

collegiality.

Jim Gardner, the man, was devoted to his family. We learned that after meeting his likewise devoted wife, Linda, at the State Trial Judges Conference. Soon we were swapping B&B suggestions and vacation spots, and it was from the Gardners, both of them, that we learned how nice it is to plan an anniversary trip to a different location every year, without fail. They were true to the standard John and I only wished to be.

It is well known what a wonderful dad and granddad

Jim was as well; the best of mentors, personally and

professionally, who with Linda encouraged all of their

children in the arts and music, education and their respective

professions.

As Jim's cruel disease progressed, he continued to attack his judicial responsibilities with a resolve, adding whatever physical assistance he needed to fulfil his judicial commission, to not only stay in this game but to win it.

Jim and Linda attended all of our Court conferences and retreats. Retreats are educational and social gatherings to promote learning and collegiality which the Eastern District of Pennsylvania still likes to do.

A view years ago at Sky Top where we were on retreat, we were together in a large conference room, seated at long tables in the shape of a large rectangle. As Jim arrived in his, what I call supersonic wheelchair, and took his place at the table, he participated as equally as anyone on this Court, and as he always did, mostly quiet. He reserved his comments and questions that were always thoughtful and exquisitely phrased. He lifted up his head and then began to speak clearly, audibly as ever.

Had we not watched him struggle physically, we would not know of any affliction. He continued to participate to his fullest degree, which was considerable and always with a

keen mind.

Jim's voice at that last retreat was strong, his content substantial and interesting, contributing and reliable and true to the last.

Judge Gardner was at all times a Judge of the highest integrity, professionalism and acuity. No matter was he faced physically in his last years, his intellect was never diminished; and to the last month and days of his life, he continued to make the most difficult of decisions and choices that we can all emulate.

To Linda, and all of your family, to our Court, we would all rather unveil what I'm sure is a brilliant portrait and dedicate this today with him here, but we will always have his kind face to remember all he did and all he was; a wonderful, true man and Judge.

CHIEF JUDGE STENGEL: Thank you, Judge Rufe.

Our next speaker is the Honorable Henry S. Perkin, who is well known in the Allentown legal community and community at large, and is one of our outstanding Magistrate Judges. Thank you for addressing the group, Judge Perkin.

JUDGE PERKIN: Thank you, Chief Judge. Members of the Court, friends of, and family of Judge Gardner.

Judge James Knoll Gardner would have loved this ceremony, but not because it's the presentation of his Court portrait, but because its important part of the Court history.

Jim served as a Judge of this Court for more than 15 years, and prior to that time, he served as a Judge of the Court of Common Pleas of Lehigh County for more than 20 years.

While his main focus was the administration of justice, and his desire to correctly decide the cases before him, he also understood the need to preserve and present the history of these two Courts.

During his time as the President Judge of the Court of Common Pleas of Lehigh County, he presided over numerous memorial sessions and swearing in ceremonies for lawyers and public officials. He did this with a dignity and grace which preserved the high level of respect due the judicial branch of our government. Judge Gardner felt that these ceremonies and proceedings demonstrated the importance of the judiciary in the lives of our citizens.

Jim loved to share his knowledge of the history of the Courts he served. He had a deep understanding of that history because of his family heritage. His father served as a United States Commissioner, having been appointed by this Court in 1931, and then as District Attorney of Lehigh County in 1943, and ultimately as a Judge of the Court of Common Pleas of Lehigh County in 1955. The preservation of that history was very important to Judge Gardner.

As President Judge of the Court of Common Pleas, he personally arranged the portraits of his departed and retired

colleagues in his main courtroom. He took the light in being able to see his father's portrait as he presided in that courtroom.

What many of you may not realize is that each seat on this Court has a lineage. Judge Gardner occupied the fifth seat created on our Court. That seat was created on March 3rd, 1927, and its first judge was William Huntington Kirkpatrick from Eastern Pennsylvania. His portrait hangs in this courtroom -- in this courthouse as well.

Jim Gardner was the fifth judge to occupy that seat, having succeeded the Honorable January E. DuBois and Knight in 2002, and Judge DuBois continues to serve this Court as a Senior Judge.

Jim was proud of the part of this lineage, and particularly proud to be appointed to a seat originally occupied by the first Judge from the Lehigh Valley.

The ceremonies and celebrated milestones of the U.S. District Court were as important to him as the ceremonies of the Court of Common Pleas. He never missed an investiture of a new judge or a portrait presentation of one of his colleagues. He was proud to be a member of this Court and admired all of his colleagues, and was admired in turn by them.

One of his greatest joys as a Judge was to administer the Oath of Office to new lawyers. He felt it was

important to impress these lawyers with the high level of practice they owed their clients and the Court.

About two years ago, Judge Leeson organized an admission ceremony in this very courtroom for lawyers seeking admission to both the Eastern District of Pennsylvania and the Middle District of Pennsylvania. Judge Gardner presided over that session of Court, along with Judge Leeson, Judge Malachy Mannion of the Middle District of Pennsylvania, and myself. This session of Court was very important to all of us because it was the last opportunity we had to participate in such a ceremony with Judge Gardner.

Judge Gardner spent his 15 years as a U.S. District Judge in this very courtroom. He was pleased to be able to occupy the chambers and courtroom first used by the Honorable Edward N. Cahn, former Chief Judge of this Court, and the namesake of this courthouse.

Jim's portrait will now be displayed with that of Judge Cahn in this courtroom. While his portrait is a remembrance of the years he presided here, it's more important to remember what he did in this room. He was acutely aware of the impact his rulings and decisions had on the parties who appeared before him. He always remembered that his decisions must be based on an application of law to the facts brought before the Court.

As I said on an earlier occasion, it was not

important that his decisions be popular, as long as they were correct and in accordance with the established principles of law. He was truly an independent jurist. This is a goal that is of paramount importance, particularly in a day and age when judges are attacked for their decisions. Judge Gardner realized it wasn't his job to be a populist; it was his job to uphold the principles of law that are the bedrock of our democracy.

Jim and his wife Linda have been an integral part of this community for several years. They both felt that it was important to give back to this community which provided a home for them and their children. It is well known that Jim served his country in the United States Navy and served as a reserve officer reaching the rank of captain, with more than 20 years of service. He served in the Judge Advocate General's Corps as a military lawyer and as a military judge.

Many of those who know him believe that the law was his life, but it was really so much more. He presided as the President of the State Trial Judges, as well as President of the Allentown Symphony. He was a leader in this profession and a leader in the arts community. Linda Gardner felt the same way. She was the first clerk to the Lehigh County Board of County Commissioners under its new home rule charter and she was also an accomplished musician and piano instructor, as we've learned earlier.

Thus, Jim and Linda had that inevitable balance between their service to the community and their love of music. At their home I'd often find them in the quote unquote "music room." They shared their love of the arts with their children, all of whom are extremely creative and talented. The balance between their professions and creative pastimes make them a unique and wonderful couple.

While Judge Gardner's accomplishments will be remembered for years to come by those in this room, it's further comfort to know that his portraits will be memorials to his accomplishments and contributions in the courtrooms where he served with such distinction. Thank you.

CHIEF JUDGE STENGEL: Thank you, Judge Perkin.

The first portrait presentation over which I presided as Chief Judge, I was so excited to get to the unveiling of the portrait that I forgot to introduce one of the speakers. And had it not been for Judge Schmehl sitting to my right, pointing to the program and tapping me on the shoulder, we would have missed one of the very good speeches. So Judge Schmehl will be reassured to know that I am making large checkmarks --

(Laughter)

CHIEF JUDGE STENGEL: -- after each of the speakers, and drawing the necessary pictures to guide my way through the program. So always room for improvement.

Our next speaker is a colleague of Judge Gardner's from his days on the Court of Common Pleas of Lehigh County, and I know this speaker, having served with him as a State Court Judge and being involved in the Education Committee of the Pennsylvania Conference. Judge Platt is respected and revered throughout the Commonwealth, and we're so happy to have the Honorable William Platt, a Senior Judge for the Superior Court of Pennsylvania, with us this afternoon. Judge Platt.

JUDGE PLATT: Thank you, Chief Judge Stengel. May it please the Court, family, friends and former colleagues of the late and Honorable James Knoll Gardner.

It's my honor and privilege to make remarks at this ceremony in this courthouse where my friend, Jim Gardner, served as a Judge with distinction from 2002 until his passing in 2017.

From this date forward, Jim will have the unique distinction of having his portrait on the walls of two judicial buildings at Fifth and Hamilton Streets in Allentown, one on the northeast corner and the other on the southwest corner. To my knowledge, he's never had his photograph appear on the walls of the other building on the southeast corner.

(Laughter)

JUDGE PLATT: For those who don't know what that building is, that's the Federal Post Office.

(Laughter)

JUDGE PLATT: I've spoken about Jim Gardner on a number of occasions, including his installation as a State Trial Judge, and his installation as a Federal Judge. And most recently, I was honored to speak at his celebration of his 75th birthday.

I have known Jim since we were boys growing up in the Borough of Emmaus. Jim and I were both born in 1940. Our families were friendly. We were Boy Scouts, albeit not in the same Boy Scout Troop, but we were among the two best troops in the old Lehigh County Council.

We both went to public schools at Emmaus, and we both graduated from Emmaus High School. I graduated a year before Jim did; not because I skipped a grade, because I had the good timing of being born in January.

Jim earned his undergraduate degree from Yale
University, magna cum laude, and his law degree from Harvard.
As you know, he then took a tour of duty with the U.S. Navy on active duty, and then he began his legal career in
Philadelphia at Duane Morris. Jim then returned home and began his local law practice with the Gardner family firm.

At that time, Jim and I were able to renew our friendship and begin our long-lasting professional relationship in Allentown.

In 1972, we each took part-time positions with the

County of Lehigh; Jim as Assistant D.A., and I as an Assistant
Public Defender. During the next four to five years, I came
to know from a very, very good perspective, that at the
opposing counsel table usually, Jim Gardner the lawyer, and
Jim Gardner the man. In every matter, Jim was always
thoroughly prepared, he was a skillful courtroom advocate,
always a gentleman, and true to his oath as a prosecutor,
seeking justice and not merely convictions.

In December of 1976, I left the Public Defender's Office where I was then Chief, and became District Attorney. I selected Jim to be my First Assistant. Jim served in that position with distinction. He served me and the office in a manner that I expected and knew would happen. He even became the District Attorney of Lehigh County because I had many conflicts, and we planned for that in advance.

He left the D.A.'s Office in 1981 when Governor Dick
Thornburgh appointed him a Judge of the Court of Common Pleas
-- in 1996. Jim worked in the D.A.'s Office till after
midnight the night before he was sworn in however because in
his own fashion, Jim had things that he had to get done, and
wouldn't want to leave to anybody else to finish.

I joined Jim on the Common Pleas Bench in 1996.

Later he was my President Judge, and then I was his President Judge.

In 19 -- in 2002, President George W. Bush appointed

(Laughter)

Jim a United States District Court Judge. At that installation, I noted, and the Morning Call picked up, that when Judge Cahn moved into this new Federal Courthouse, it was on the same occasion as the Federal Grill opening in Allentown.

(Laughter)

JUDGE PLATT: When Jim moved into this building, I pointed out that there was no significance and Jim shouldn't be concerned by the fact that when he came here, another restaurant opened, the Ugly Coyote Saloon.

(Laughter)

JUDGE PLATT: Well, Jim proved me correct; there was nothing to worry about. He was a hard-working, dedicated and competent Federal Judge I had respected for his abilities and his dedication to duty. Both the Federal Grill and the Ugly Coyote are gone.

In addition, Jim had the opportunity in his last few years to participate in and see the renaissance in the City of Allentown and the opening of many, many classy restaurants.

Today I am pleased to have played a small part in this ceremony honoring Judge Jim Gardner. I thank Linda Gardner for inviting me to do so; but how could she not? My wife Maureen and I were the ones who introduced Jim and Linda to each other.

2

3

4

5

6

7

8 9

10

11

12

13

14

15 16

17

18

19

20

21

22

23

24

25

CHIEF JUDGE STENGEL: Thank you, Judge Platt.

Representing the many law clerks in attendance today is Michael S. Daigle, who serves currently as a pro se law clerk in our Court, and is a former law clerk to Judge Gardner. Mr. Daigle.

MR. DAIGLE: May it please the Court, Chief Judge Stengel, distinguished guests, and most importantly the Gardner family.

I am honored this day to be before all of you to speak about my boss, mentor, and friend; James Knoll Gardner.

I'd first like to thank Linda Gardner and his daughters Christine, Andrea, Victoria and Stephanie, for the opportunity to speak on behalf of the law clerks, interns, and staff that worked for Judge Gardner through the years. Many of them are here today, and I know that they thank you as well for inviting all of us to this truly special occasion.

Judge Gardner served with distinction in not one, but two Trial Courts. He had the most -- I'm sorry -- he had the most probing, subtle, deeply nuance mind of anyone I've ever met.

I serve as the bridge between his time as a Judge of the Common Court of Pleas of Lehigh County as his last law clerk there, and as his first law clerk as the United States District Judge.

To all that worked for him, Judge Gardner was a

1 mentor with a gentle soul, a warm sense of humor, and the 2 ability to make those around him comfortable. He was the head 3 of, as what has been described by past clerks, as Gardner University. This was a place where young lawyers came to 4 5 learn what we thought law school had already prepared us for, but we soon realized how little we actually knew. We learned 6 7 how things worked and how they should work. We learned 8 perspective, insight, respect for the law, for the lawyers 9 before the Court, and most importantly for the litigants themselves. We were trained how to work hard, to always be 10 prepared, to keep an open mind, and to always seek the correct 11 12 answer based upon application of the facts of the case to the 13 law. Finally, we learned to do everything with the utmost 14 integrity.

Former United States Supreme Court Justice Learned Hand once stated that, quote,

15

16

17

18

19

20

21

22

23

24

25

"The language of the law must not be formed to the ears of those who are to obey it."

That sums up the writings of James Knoll Gardner.

He always wanted his decisions to be understood, not just by the lawyers, or the Appellate Courts, but by the litigants themselves; because after all, it was their matters before the Court.

We are here today to celebrate the legacy of James Knoll Gardner. I believe that Judge Gardner's legacy will

survive this day in three ways. First and most obvious aspect of Judge Gardner's legacy is the opinions he authored over nearly a 37-year judicial career. I have no doubt that those well-reasoned opinions will continue to be relevant for years to come. For instance, the guilty plea colloquy that he engaged in with defendants was once described by Third Circuit Court of Appeals Judge D. Michael Fischer as the gold standard for what the Appellate Court expected from a District Judge.

Moreover, I recently found out that one of his opinions involving free speech in the school setting and interpreting the United States Supreme Court's decision in Morse v. Frederick is the basis of briefing and oral argument for the first year of legal methods classes at Drexel Law School this semester.

The second aspect of Judge Gardner's legacy is the portrait that will be revealed in just a few minutes, and the separate portrait that hangs in the courthouse across the street. We all have people -- excuse me, my allergies are kind of bad today -- we all had people that inspired us to become what we are today. It is my hope that in 10, 50 or even a hundred years from now, some young student or lawyer will see this portrait and be inspired to become a lawyer or a judge.

The last part of Judge Gardner's legacy is the part that he had the greatest pride in; the men and women who were

the law clerks and interns whose careers he was able to help shape. Their successes and accomplishments were some of his greatest joys. He always enjoyed hearing about how and what they were doing. Judge Gardner always beamed like a proud father when he would hear from or about them.

These men and women are the living and breathing legacy of Judge Gardner. They work at law firms big and small. They are in solo practice, government service, they are prosecutors, plaintiffs' and defense counsel, and military lawyers. They practice civil and criminal law, family law and corporate law. They help children in need, refugees in the Middle East, Africa and around the world, and provide legal advice and guidance to the richest and poorest of us all. There are even five of us that still work as law clerks. There's virtually no area of the law that one of Judge Gardner's former clerks and interns do not practice in.

Thus, what Judge Gardner taught each of us individually and to all of us collectively, is put into play for the benefit of others each and every day, all over the country and around the world. I can think of no greater legacy than that. Thank you.

CHIEF JUDGE STENGEL: Thank you, Mr. Daigle.

I neglected to introduce one of our esteemed former colleagues who thought that if he sat in the back I might not see him. Our former Chief Judge Jim Giles is here and was the

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Chief Judge when Jim became a Federal Judge. Welcome, Judge Giles.

Our next speaker is the sister and law partner of our friend Jim Gardner, Audrey Gardner Racines. Welcome.

MS. RACINES: May it please the Court and the colleagues of my late brother, family and friends.

This is kind of like the position I had in the family, at the end of the line --

(Laughter)

MS. RACINES: -- and I think that's what I'm here to talk about, since the last four speakers have so eloquently expressed Jim's abilities as a lawyer, his excellence, his achievements. The only thing left for me to talk about is the view from the youngest sister.

I will tell you a few stories I know because I am the sister.

Whenever Jim and Linda traveled for a week or more, every time I got a postcard from Jim. He was a very busy person, and he took time every single time to send me a postcard. Now, this was not weather is beautiful, wish you were here postcards. This was reciting every aspect of his trip --

(Laughter)

MS. RACINES: -- up to that time, and what he would be doing the next couple days in great factual detail.

grammatically correct and covering every point; a lot like one of his legal documents, but it was in a space this big.

(Laughter)

MS. RACINES: We've heard again today how meticulously proper he was. All four of his daughters would roll his eyes when he obeyed the speed limit every stretch of the way, no matter what it was. I am honestly one of the most law and order people I have ever met in my life, and even I said to him, "Seriously, Jim?"

(Laughter)

MS. RACINES: And he said, and this was back before he was even a Judge, he said, "If I am ever considered for the Supreme Court, I am gonna have a completely clean record."

(Laughter)

MS. RACINES: And I'd like to tell you a story that Linda and Jim's oldest daughter Christine told at his 75th birthday party. Christine was 16 years old and ready to get her driver's license. Jim gathered all the necessary documents to take her, and he explained to Christine that it was no longer necessary to take a certain insurance form because the law had been changed.

So they went to sign up for the test, and they gave the man behind the desk the papers. He looked through them and he said, "You don't have the insurance paper here to show that she's on the policy." Jim said, "That's no longer

necessary." The officer said, "Yes, it is necessary." Jim said, "The law changed just a couple of days ago and it's no longer required." The officer said, "Who the hell do you think you are --

(Laughter)

MS. RACINES: -- to tell me what the law is?"

Christine looked at Jim, anxious as a teenager to hear the retort, and Jim just paused a minute, picked up the papers, turned around and walked out.

He brought Christine back downtown. They had to go to the courthouse where his chambers, where he kept the paper, and it was a Saturday so they had to find someone who could leave him into the courthouse because it was locked. He got there, went to his chambers, got this and went back. I don't know if ever, if any of you remember standing in line at the Department of Motor Vehicles or at the Barracks. Well, they went back for the second time, stood in line. They were directed to a desk. They went over, Jim put the papers down.

This was another officer. He looked at it, he looked at the papers, and he picked up the insurance paper and he said, "You don't need this anymore."

(Laughter)

MS. RACINES: "The law was just changed."

So on the ride home, clutching her brand new license, Christine said, "Why when that guy asked you who you

thought you were to tell him the law, why didn't you tell him?" And he said, "Christine, those men deal with parents every day; often angry, pushing, overbearing parents. I wasn't there as a judge, I was there as a father."

When Jim was diagnosed with ALLISON STREET, his family encouraged him to retire. He wasn't interested. He said to me he had heard of too many people who retired and then died. And I said, "But not you, Jim. You have so many interests, so many boards you serve on, so many committees.

You'll be able to spend all the time you want on them, or on travel." And he said, "But I love my job. I love what I do."

As time went on, Linda kept encouraging him to retire, to relax and enjoy what time he had left. He said to her, "As long as I am able to contribute to the good of the community, that is what I want to do."

He couldn't hold up his head, so he got a brace.

Then he couldn't walk, so he got a wheelchair. Then a

motorized wheelchair. Then his courtroom was modified so he

could still get up to the bench.

Although his staff assured me that he was still sharp and competent, he started losing the use of his arms, and he needed an aid with him all day in the courthouse.

Last spring, Linda spent a whole day and a half in discussions with him about the fact that it was time to retire. On the second day, finally he said okay. That

discussion was the last complete coherent give and take conversation he ever had. He died three weeks later.

He loved his job. He loved his family. He was kind, loyal, meticulous. He accepted his diagnosis with grace and strength and determination. He had an almost boundless source of energy, and I know that I'm a better person for having had him as a big brother.

CHIEF JUDGE STENGEL: Thank you, Audrey.

We are here certainly to honor Judge Gardner, but also in a true sense to honor Linda Gardner, who was with him every step of the way. When new judges joined our Court and attended retreats, it was generally Linda who greeted the spouses and contributed so much to the good feeling among our group.

And as colleagues, we came to know Jim's love for Linda. He was devoted to her, and so incredibly proud of his family. I think it's so appropriate that we begin the Mother's Day weekend with this wonderful ceremony.

So Judge Schmehl, I believe I have checked off all of the speakers --

(Laughter)

CHIEF JUDGE STENGEL: -- and can now move to the moment we have all been waiting for.

I'm going to ask Judge Gardner's grandchildren,
Alexis, Ainsley, Jacob, Parker, Leo and Peter to come forward.

And they're going to do the honor of unveiling the portrait.

I understand an adult will hold the easel.

(Laughter)

CHIEF JUDGE STENGEL: That's just written right here in my notes.

So do you have a grip on the easel? Okay. Guys, you can unveil the portrait.

(Unveiling of the Portrait)

(Applause)

CHIEF JUDGE STENGEL: Thank you, Alexis, Ainsley, Jacob, Parker, Leo and Peter; great job.

An thank you, Barbara Lewis for such an outstanding rendering of our friend and colleague.

We thank you all for joining us in this memorial session of our Court. It has been our privilege and a great joy to remember Jim and celebrate his distinguished federal judicial career.

This marvelous portrait is a great tribute to our friend, and will forever secure his memory in this courthouse and in his community.

So thank you all for joining us this afternoon.

There is a reception immediately following the program in the first floor lobby. And there being no further business, with that we are adjourned. Thank you.

THE CLERK: All rise.

1	(Ceremony concluded at 4:00 p.m.)
2	* * *
3	
4	CERTIFICATION
5	
6	I, Sandra Carbonaro, court approved transcriber,
7	certify that the foregoing is a correct transcript from the
8	official electronic sound recording of the proceedings in the
9	above-entitled matter.
10	
11	
12	
13	
14	SANDRA CARBONARO
15	
16	Diana Doman Transcribing, LLC
17	AGENCY DATE
18	
19	
20	
21	
22	
23	
24	
25	
1	